

TAU Performance Tools

Sameer Shende, Allen D. Malony, and Alan Morris

{sameer, malony, amorris}@cs.uoregon.edu

Department of Computer and Information Science
NeuroInformatics Center
University of Oregon

UNIVERSITY
OF OREGON

Acknowledgements

- Pete Beckman, ANL
- Suravee Suthikulpanit, U. Oregon
- Aroon Nataraj, U. Oregon
- Katherine Riley, ANL

Outline

- Overview of features
- Instrumentation
- Measurement
- Analysis tools
- Linux kernel profiling with TAU

TAU Performance System Framework

- Tuning and Analysis Utilities
- Performance system framework for scalable parallel and distributed high-performance computing
- Targets a general complex system computation model
 - nodes / contexts / threads
 - Multi-level: system / software / parallelism
 - Measurement and analysis abstraction
- Integrated toolkit for performance instrumentation, measurement, analysis, and visualization
 - Portable, configurable **performance profiling/tracing facility**
 - Open software approach
- University of Oregon, LANL, FZJ Germany
- <http://www.cs.uoregon.edu/research/paracomp/tau>

TAU Performance System Architecture

TAU Instrumentation Approach

- Support for standard program events
 - Routines
 - Classes and templates
 - Statement-level blocks
- Support for user-defined events
 - Begin/End events (“user-defined timers”)
 - Atomic events (e.g., size of memory allocated/freed)
 - Selection of event statistics
- Support definition of “semantic” entities for mapping
- Support for event groups
- Instrumentation optimization (eliminate instrumentation in lightweight routines)

TAU Instrumentation

- Flexible instrumentation mechanisms at multiple levels
 - Source code
 - manual (TAU API, TAU Component API)
 - automatic
 - C, C++, F77/90/95 (Program Database Toolkit (*PDT*))
 - OpenMP (directive rewriting (*Opari*), *POMP spec*)
 - Object code
 - pre-instrumented libraries (e.g., MPI using *PMPI*)
 - statically-linked and dynamically-linked
 - Executable code
 - dynamic instrumentation (pre-execution) (*DynInstAPI*)
 - virtual machine instrumentation (e.g., Java using *JVMPI*)
 - Proxy Components

Using TAU – A tutorial

- Configuration
- Instrumentation
 - Manual
 - MPI – Wrapper interposition library
 - PDT- Source rewriting for C,C++, F77/90/95
 - OpenMP – Directive rewriting
 - Component based instrumentation – Proxy components
 - Binary Instrumentation
 - DyninstAPI – Runtime instrumentation/Rewriting binary
 - Java – Runtime instrumentation
 - Python – Runtime instrumentation
- Measurement
- Performance Analysis

TAU Measurement System Configuration

□ **configure [OPTIONS]**

- {-c++=<CC>, -cc=<cc>} Specify C++ and C compilers
- {-pthread, -sproc} Use pthread or SGI sproc threads
- -openmp Use OpenMP threads
- -jdk=<dir> Specify Java instrumentation (JDK)
- -opari=<dir> Specify location of Opari OpenMP tool
- -papi=<dir> Specify location of PAPI
- -pdt=<dir> Specify location of PDT
- -dyninst=<dir> Specify location of DynInst Package
- -mpi[inc/lib]=<dir> Specify MPI library instrumentation
- -shmem[inc/lib]=<dir> Specify PSHMEM library instrumentation
- -python[inc/lib]=<dir> Specify Python instrumentation
- -epilog=<dir> Specify location of EPILOG
- -vtf=<dir> Specify location of VTF3 trace package
- -arch=<architecture>
(**bgl**,ibm64,ibm64linux...)

TAU Measurement System Configuration

- configure [OPTIONS]
 - -TRACE Generate binary TAU traces
 - -PROFILE (default) Generate profiles (summary)
 - -PROFILECALLPATH Generate call path profiles
 - -PROFILEPHASE Generate phase based profiles
 - -PROFILEMEMORY Track heap memory for each routine
 - -MULTIPLECOUNTERS Use hardware counters + time
 - -COMPENSATE Compensate timer overhead
 - -CPUTIME Use usertime+system time
 - -PAPIWALLCLOCK Use PAPI's wallclock time
 - -PAPIVIRTUAL Use PAPI's process virtual time
 - -SGITIMERS Use fast IRIX timers
 - -LINUXTIMERS Use fast x86 Linux timers

TAU Measurement Configuration – Examples

- `./configure –arch=bgl –mpi –pdt=/usr/pdtoolkit-3.3.1 –pdt_c++=xlC`
 - Use IBM BlueGene/L arch, XL compilers, MPI and PDT
 - Builds <tau>/bgl/bin/tau_instrumentor (executes on the front-end) and <tau>/bgl/lib/Makefile.tau-mpi-pdt stub
- `./configure –TRACE –PROFILE –arch=bgl –mpi`
 - Enable both TAU profiling and tracing
- `./configure -c++=xlC_r -cc=xlc_r -mpi –pdt=/home/pdtoolkit-3.3.1 –TRACE –vtf=/usr/vtf3-1.33`
 - Use IBM's xlC_r and xlc_r compilers with VTF3, PDT, MPI packages and multiple counters for measurements on the ppc64 front-end node
- Typically configure multiple measurement libraries

TAU Performance Framework Interfaces

- PDT [U. Oregon, LANL, FZJ] for instrumentation of C++, C99, F95 source code
- PAPI [UTK] & PCL[FZJ] for accessing hardware performance counters data
- DyninstAPI [U. Maryland, U. Wisconsin] for runtime instrumentation
- KOJAK [FZJ, UTK]
 - Epilog trace generation library
 - CUBE callgraph visualizer
 - Opari OpenMP directive rewriting tool
- Vampir/Intel® Trace Analyzer [Pallas/Intel]
- VTF3 trace generation library for Vampir [TU Dresden] (available from TAU website)
- Paraver trace visualizer [CEPBA]
- Jumpshot-4 trace visualizer [MPICH, ANL]
- JVMPPI from JDK for Java program instrumentation [Sun]
- Paraprof profile browser/PerfDMF database supports:
 - TAU format
 - Gprof [GNU]
 - HPM Toolkit [IBM]
 - MpiP [ORNL, LLNL]
 - Dynaprof [UTK]
 - PSRun [NCSA]
- PerfDMF database can use Oracle, MySQL or PostgreSQL (IBM DB2 support planned)

Memory Profiling in TAU

- Configuration option –PROFILEMEMORY
 - Records global heap memory utilization for each function
 - Takes one sample at beginning of each function and associates the sample with function name
 - Independent of instrumentation/measurement options selected
 - No need to insert macros/calls in the source code
 - User defined atomic events appear in profiles/traces

Memory Profiling in TAU

Sorted By: number of userEvents

NumSamples	Max	Min	Mean	Std. Dev	Name
252032	2022.7	1181.2	1534.3	410.04	MODULEHYDRO_1D::HYDRO_1D - Heap Memory (KB)
252032	2022.8	1181.7	1534.3	410.04	MODULEINTRFC::INTRFC - Heap Memory (KB)
104559	2023.2	331.13	1526.6	409.54	MODULEEOS3D::EOS3D - Heap Memory (KB)
63008	2022.7	1182	1534.3	410.01	MODULEUPDATE_SOLN::UPDATE_SOLN - Heap Memory (KB)
55545	2023.3	333.07	1514.2	408.31	DBASETREE::DBASENEIGHBORBLOCKLIST - Heap Memory (KB)
51374	2023	1179.4	1497.7	402.53	AMR_PROLONG_GEN_UNK_FUN - Heap Memory (KB)
42120	2022.7	1187.5	1533.5	409.83	ABUNDANCE_RESTRICT - Heap Memory (KB)
41958	2023	346.12	1514.9	408.39	AMR_RESTRICT_UNK_FUN - Heap Memory (KB)
31832	2022.8	1187.4	1534.1	409.91	AMR_RESTRICT_RED - Heap Memory (KB)
31504	2022.7	1181.8	1534.3	410.04	DIFFUSE - Heap Memory (KB)
26042	2023	1179.2	1501.9	403.61	AMR_PROLONG_UNK_FUN - Heap Memory (KB)

Flash2 code profile on IBM BlueGene/L [MPI rank 0]

Memory Profiling in TAU

- Instrumentation based observation of global heap memory (not per function)
 - call `TAU_TRACK_MEMORY()`
 - Triggers one sample every 10 secs
 - call `TAU_TRACK_MEMORY_HERE()`
 - Triggers sample at a specific location in source code
 - call `TAU_SET_INTERRUPT_INTERVAL(seconds)`
 - To set inter-interrupt interval for sampling
 - call `TAU_DISABLE_TRACKING_MEMORY()`
 - To turn off recording memory utilization
 - call `TAU_ENABLE_TRACKING_MEMORY()`
 - To re-enable tracking memory utilization

Profile Measurement – Three Flavors

- Flat profiles
 - Time (or counts) spent in each routine (nodes in callgraph).
 - Exclusive/inclusive time, no. of calls, child calls
 - E.g.: MPI_Send, foo, ...
- Callpath Profiles
 - Flat profiles, **plus**
 - Sequence of actions that led to poor performance
 - Time spent along a calling path (edges in callgraph)
 - E.g., “main=> f1 => f2 => MPI_Send” shows the time spent in MPI_Send when called by f2, when f2 is called by f1, when it is called by main.
Depth of this callpath = 4 (TAU_CALLPATH_DEPTH environment variable)
- Phase based profiles
 - Flat profiles, **plus**
 - Flat profiles under a phase (nested phases are allowed)
 - Default “main” phase has all phases and routines invoked outside phases
 - Supports static or dynamic (per-iteration) phases
 - E.g.. “IO => MPI Send” is time¹⁶ spent in MPI Send in IO phase

TAU Timers and Phases

- Static timer
 - Shows time spent in all invocations of a routine (foo)
 - E.g., “foo()” 100 secs, 100 calls
- Dynamic timer
 - Shows time spent in each invocation of a routine
 - E.g., “foo() 3” 4.5 secs, “foo 10” 2 secs (invocations 3 and 10 respectively)
- Static phase
 - Shows time spent in all routines called (directly/indirectly) by a given routine (foo)
 - E.g., “foo() => MPI_Send()” 100 secs, 10 calls shows that a total of 100 secs were spent in MPI_Send() when it was called by foo.
- Dynamic phase
 - Shows time spent in all routines called by a given invocation of a routine.
 - E.g., “foo() 4 => MPI_Send()” 12 secs, shows that 12 secs were spent in MPI_Send when it was called by the 4th invocation of foo.

Flat Profile – Pprof Profile Browser

- Intel Linux cluster
- F90 + MPICH
- Profile
 - Node
 - Context
 - Thread
- Events
 - code
 - MPI

emacs@neutron.cs.uoregon.edu

Buffers Files Tools Edit Search Mule Help

Reading Profile files in profile.*

NODE 0;CONTEXT 0;THREAD 0:

%Time	Exclusive msec	Inclusive total msec	#Call	#Subrs	Inclusive usec/call	Name
100.0	1	3:11.293	1	15	191293269	applu
99.6	3,667	3:10.463	3	37517	63487925	bcast_inputs
67.1	491	2:08.326	37200	37200	3450	exchange_1
44.5	6,461	1:25.159	9300	18600	9157	buts
41.0	1:18.436	1:18.436	18600	0	4217	MPI_Recv()
29.5	6,778	56,407	9300	18600	6065	blts
26.2	50,142	50,142	19204	0	2611	MPI_Send()
16.2	24,451	31,031	301	602	103096	rhs
3.9	7,501	7,501	9300	0	807	jacld
3.4	838	6,594	604	1812	10918	exchange_3
3.4	6,590	6,590	9300	0	709	jacu
2.6	4,989	4,989	608	0	8206	MPI_Wait()
0.2	0.44	400	1	4	400081	init_comm
0.2	398	399	1	39	399634	MPI_Init()
0.1	140	247	1	47616	247086	setiv
0.1	131	131	57252	0	2	exact
0.1	89	103	1	2	103168	erhs
0.1	0.966	96	1	2	96458	read_input
0.0	95	95	9	0	10603	MPI_Bcast()
0.0	26	44	1	7937	44878	error
0.0	24	24	608	0	40	MPI_Irecv()
0.0	15	15	1	5	15630	MPI_Finalize()
0.0	4	12	1	1700	12335	setbv
0.0	7	8	3	3	2893	12norm
0.0	3	3	8	0	491	MPI_Allreduce()
0.0	1	3	1	6	3874	pintgr
0.0	1	1	1	0	1007	MPI_Barrier()
0.0	0.116	0.837	1	4	837	exchange_4
0.0	0.512	0.512	1	0	512	MPI_Keyval_create()
0.0	0.121	0.353	1	2	353	exchange_5
0.0	0.024	0.191	1	2	191	exchange_6
0.0	0.103	0.103	6	0	17	MPI_Type_contiguous()

--:-- NPB_LU.out (Fundamental)--L8--Top----

Flat Profile – TAU’s Paraprof Profile Browser

Callpath Profile

Callpath Profile - parent/node/child view

Metric Name: Time
Sorted By: exclusive
Units: seconds

Exclusive	Inclusive	Calls/Tot.Calls	Name[id]
<hr/>			
1.8584	1.8584	1196/13188	TOKEN_MODULE::TOKEN_GS_I [521]
0.584	0.584	234/13188	TOKEN_MODULE::TOKEN_GS_L [544]
25.0819	25.0819	11758/13188	TOKEN_MODULE::TOKEN_GS_R8 [734]
--> 27.5242	27.5242	13188	MPI_Waitall() [525]
<hr/>			
17.9579	39.1657	156/156	DERIVATIVE_MODULE::DERIVATIVES_NOFACE [841]
--> 17.9579	39.1657	156	DERIVATIVE_MODULE::DERIVATIVES_FACE [843]
0.0156	0.0195	312/312	TIMER_MODULE::TIMERSET [77]
0.1133	9.1269	2340/2340	MESSAGE_MODULE::CLONE_GET_R8 [808]
0.1602	11.4608	4056/4056	MESSAGE_MODULE::CLONE_PUT_R8 [850]
0.0059	0.6006	117/117	MESSAGE_MODULE::CLONE_PUT_I [856]
<hr/>			
14.1151	21.6209	5/5	MATRIX_MODULE::MCGDS [1443]
--> 14.1151	21.6209	5	MATRIX_MODULE::CSR_CG_SOLVER [1470]
0.0654	1.2617	1005/1005	TOKEN_MODULE::TOKEN_GET_R8 [769]
0.0557	5.2714	1005/1005	TOKEN_MODULE::TOKEN_REDUCTION_R8_S [1475]
0.0703	0.9726	1000/1000	TOKEN_MODULE::TOKEN_REDUCTION_R8_V [208]

Callpath Profiling

Phase Profile – Dynamic Phases

In 51st iteration, time spent in MPI_Waitall was 85.81 secs

Call Path Data n,c,t, 0,0,0 – phase/mfix/taudata/disk2/mnt/							
File	Options	Windows	Help				
Metric Name: Time							
Sorted By: exclusive							
Units: seconds							
47.370	47.370	13712.0/1345134.0	ITERATE	47 [0900]			
65.217	65.217	21232.0/1345134.0	ITERATE	48 [7116]			
55.321	55.321	17888.0/1345134.0	ITERATE	49 [7252]			
51.351	51.351	16592.0/1345134.0	ITERATE	50 [7388]			
85.81	85.81	28208.0/1345134.0	ITERATE	51 [7524]			
75.069	75.069	24384.0/1345134.0	ITERATE	52 [7670]			
78.938	78.938	25728.0/1345134.0	ITERATE	53 [7806]			
69.684	69.684	23104.0/1345134.0	ITERATE	54 [7942]			
58.461	58.461	19072.0/1345134.0	ITERATE	55 [8080]			
85.117	85.117	27856.0/1345134.0	ITERATE	56 [8216]			
47.885	47.885	15504.0/1345134.0	ITERATE	57 [8354]			
46.436	46.436	14816.0/1345134.0	ITERATE	58 [8490]			
46.242	46.242	14752.0/1345134.0	ITERATE	59 [8636]			
45.728	45.728	14640.0/1345134.0	ITERATE	60 [8772]			
45.244	45.244	14656.0/1345134.0	ITERATE	61 [8908]			
45.283	45.283	14416.0/1345134.0	ITERATE	62 [9044]			
61.168	61.168	20032.0/1345134.0	ITERATE	63 [9180]			
46.992	46.992	15600.0/1345134.0	ITERATE	64 [9326]			
47.01	47.01	15792.0/1345134.0	ITERATE	65 [9462]			
44.046	44.046	14608.0/1345134.0	ITERATE	66 [9598]			
47.424	47.424	15584.0/1345134.0	ITERATE	67 [9734]			
41.176	41.176	13472.0/1345134.0	ITERATE	68 [9870]			
51.488	51.488	16880.0/1345134.0	ITERATE	69 [10016]			
43.714	43.714	14480.0/1345134.0	ITERATE	70 [10152]			
46.175	46.175	15152.0/1345134.0	ITERATE	71 [10288]			
45.348	45.348	14864.0/1345134.0	ITERATE	72 [10424]			
38.728	38.728	12848.0/1345134.0	ITERATE	73 [10560]			
46	46	15008.0/1345134.0	ITERATE	74 [10706]			
52.453	52.453	17008.0/1345134.0	ITERATE	75 [10842]			
44.341	44.341	14496.0/1345134.0	ITERATE	76 [10978]			
44.288	44.288	14240.0/1345134.0	ITERATE	77 [11116]			
58.298	58.298	18736.0/1345134.0	ITERATE	78 [11252]			
48.099	48.099	15584.0/1345134.0	ITERATE	79 [11388]			
45.351	45.351	14480.0/1345134.0	ITERATE	80 [11534]			
48.512	48.512	15824.0/1345134.0	ITERATE	81 [11670]			
41.185	41.185	13408.0/1345134.0	ITERATE	82 [11806]			
34.789	34.789	11248.0/1345134.0	ITERATE	83 [11944]			
34.061	34.061	10944.0/1345134.0	ITERATE	84 [12080]			
33.843	33.843	10960.0/1345134.0	ITERATE	85 [12216]			
33.182	33.182	10848.0/1345134.0	ITERATE	86 [12362]			
33.165	33.165	10752.0/1345134.0	ITERATE	87 [12498]			
29.992	29.992	9632.0/1345134.0	ITERATE	88 [12634]			
28.337	28.337	9136.0/1345134.0	ITERATE	89 [12770]			
35.926	35.926	11488.0/1345134.0	ITERATE	90 [12906]			
36.238	36.238	11648.0/1345134.0	ITERATE	91 [13052]			
27.385	27.385	8896.0/1345134.0	ITERATE	92 [13188]			
--> 4137.9	4137.9	1345134.0	MPI_Waitall () [121]				

Using TAU

- **Install TAU**

```
% configure ; make clean install
```

- **Instrument application**

- TAU Profiling API

- **Typically modify application makefile**

- include TAU's stub makefile, modify variables

- **Set environment variables**

- directory where profiles/traces are to be stored

- name of merged trace file, retain intermediate trace files, etc.

- **Execute application**

```
% mpirun –np <procs> a.out;
```

- **Analyze performance data**

- paraprof, vampir/traceanalyzer, pprof, paraver ...

AutoInstrumentation using TAU_COMPILER

- \$(TAU_COMPILER) stub Makefile variable in 2.14+ release
- Invokes PDT parser, TAU instrumentor, compiler through **tau_compiler.sh** shell script
- Requires minimal changes to application Makefile
 - Compilation rules are not changed
 - User adds \$(TAU_COMPILER) before compiler name
 - F90=mpxlf90
 - Changes to
 - F90= **\$(TAU_COMPILER)** mpxlf90
- Passes options from TAU stub Makefile to the four compilation stages
- Uses original compilation command if an error occurs

TAU_COMPILER – Improving Integration in Makefiles

OLD

```
include /usr/tau-
2.14/include/Makefile

CXX = mpCC
F90 = mpxlf90_r
PDTPARSE = $(PDTDIR) /
 $(PDTARCHDIR)/bin/cxxparse

TAUINSTR =
$(TAUROOT)/$(CONFIG_ARCH) /
 bin/tau_instrumentor

CFLAGS = $(TAU_DEFS) $(TAU_INCLUDE)
LIBS = $(TAU_MPI_LIBS) $(TAU_LIBS) -
lm

OBJS = f1.o f2.o f3.o ... fn.o

app: $(OBJS)
 $(CXX) $(LDFLAGS) $(OBJS) -o $@
 $(LIBS)

.cpp.o:
 $(PDTPARSE) $<
 $(TAUINSTR) $*.pdb $< -o
 $*.i.cpp -f select.dat
 $(CC) $(CFLAGS) -c $*.i.cpp
```

NEW

```
include /usr/tau-
2.14/include/Makefile

CXX = $(TAU_COMPILER) mpCC
F90 = $(TAU_COMPILER) mpxlf90_r
CFLAGS =
LIBS = -lm
OBJS = f1.o f2.o f3.o ... fn.o

app: $(OBJS)
 $(CXX) $(LDFLAGS) $(OBJS) -o $@
 $(LIBS)

.cpp.o:
 $(CC) $(CFLAGS) -c $<
```

TAU_COMPILER Options

- Optional parameters for \$(TAU_COMPILER):
 - **-optVerbose** Turn on verbose debugging messages
 - **-optPdtDir=""** PDT architecture directory. Typically \$(PDTDIR)/\$(PDTARCHDIR)
 - **-optPdtF95Opts=""** Options for Fortran parser in PDT (f95parse)
 - **-optPdtCOpts=""** Options for C parser in PDT (cparse). Typically \$(TAU_MPI_INCLUDE) \$(TAU_INCLUDE) \$(TAU_DEFS)
 - **-optPdtCxxOpts=""** Options for C++ parser in PDT (cxxparse). Typically \$(TAU_MPI_INCLUDE) \$(TAU_INCLUDE) \$(TAU_DEFS)
 - **-optPdtF90Parser=""** Specify a different Fortran parser. For e.g., f90parse instead of f95parse
 - **-optPdtUser=""** Optional arguments for parsing source code
 - **-optPDBFile=""** Specify [merged] PDB file. Skips parsing phase.
 - **-optTauInstr=""** Specify location of tau_instrumentor. Typically \$(TAUROOT)/\$(CONFIG_ARCH)/bin/tau_instrumentor
 - **-optTauSelectFile=""** Specify selective instrumentation file for tau_instrumentor
 - **-optTau=""** Specify options for tau_instrumentor
 - **-optCompile=""** Options passed to the compiler. Typically \$(TAU_MPI_INCLUDE) \$(TAU_INCLUDE) \$(TAU_DEFS)
 - **-optLinking=""** Options passed to the linker. Typically \$(TAU_MPI_FLIBS) \$(TAU_LIBS) \$(TAU_CXXLIBS)
 - **-optNoMpi** Removes -l*mpi* libraries during linking (default)
 - **-optKeepFiles** Does not remove intermediate .pdb and .inst.* files

e.g.,

```
OPT=-optTauSelectFile=select.tau -optPDBFile=merged.pdb
F90 = $(TAU_COMPILER) $(OPT) blrts_xlf90
```

Program Database Toolkit (PDT)

- Program code analysis framework
 - develop source-based tools
- *High-level interface* to source code information
- *Integrated toolkit* for source code parsing, database creation, and database query
 - Commercial grade front-end parsers
 - Portable IL analyzer, database format, and access API
 - Open software approach for tool development
- Multiple source languages
- Implement automatic performance instrumentation tools
 - *tau_instrumentor*

Program Database Toolkit

TAU Tracing Enhancements

- Configure TAU with **-TRACE -vtf=dir** option
 - % **configure -TRACE -vtf=<dir> ...**
Generates tau_merge, tau2vtf tools in <tau>/ppc64/bin dir
 - % **configure -arch=bgl -TRACE -pdt=<dir> -pdt_c++=xlc -mpi**
Generates library in <tau>/bgl/lib directory
- Execute application
 - % **mpirun -partition Pgeneral2 -np 16 -cwd `pwd` -exe `pwd`/<app>**
- Merge and convert trace files to VTF3 format
 - % **tau_merge *.trc app.trc**
 - % **tau2vtf app.trc tau.edf app.vpt.gz**
 - % **traceanalyzer foo.vpt.gz**

Intel ® Tracealyzer (Vampir) Global Timeline

Visualizing TAU Traces with Counters/Samples

Visualizing TAU Traces with Counters/Samples

TAU Performance Data Management Framework

Paraprof Manager – Performance Database

Paraprof Scalable Histogram View

MPI_Barrier Histogram over 16K cpus of BG/L

Paraprof Profile Browser

Paraprof – Full Callgraph View

Paraprof – Highlight Callpaths

Paraprof – Callgraph View (Zoom In +/Out -)

Paraprof – Callgraph View (Zoom In +/Out -)

Paraprof - Function Data Window

KOJAK's CUBE [UTK, FZJ] Browser

Linux Kernel Profiling using TAU

- Identifying points in kernel source for instrumentation
- Developing TAU's kernel profiling API
- Kernel compiled with TAU instrumentation
- Maintains per process performance data for each kernel routine
- Performance data accessible via /proc filesystem
- Instrumented application maintains data in userspace
- Performance data from application and kernel merged at program termination

Kernel Profiling Issues for IBM BlueGene/L

- I/O node kernel - Linux kernel approach
- Compute node kernel:
 - No daemon processes
 - Single address space
 - Single performance database & callstack across user/kernel
 - Keeps track of one process only (optimization)
 - Instrumented compute node kernel

TAU Performance System Status (v 2.14.2.1)

- Computing platforms (selected)
 - IBM BGL, AIX, pSeries Linux, SGI Origin, Cray RedStorm, T3E / SV-1 / X1, HP (Compaq) SC (Tru64), Sun, Hitachi SR8000, NEC SX-5/6, Linux clusters (IA-32/64, Alpha, PPC, PA-RISC, Power, Opteron), Apple (G4/5, OS X), Windows,...
- Programming languages
 - C, C++, Fortran 77/90/95, HPF, Java, OpenMP, Python
- Thread libraries
 - pthreads, SGI sproc, Java, Windows, OpenMP
- Compilers (selected)
 - IBM, Intel, Intel KAI, PGI, GNU, Fujitsu, Sun, NAG, Microsoft, SGI, Cray, HP₄₇, NEC, Absoft, Lahey

Support Acknowledgements

- Department of Energy (DOE)
 - Office of Science contracts
 - University of Utah DOE ASCI Level 1 sub-contract
 - DOE ASC/NNSA Level 3 contract
- NSF Software and Tools for High-End Computing Grant
- Research Centre Juelich
 - John von Neumann Institute for Computing
 - Dr. Bernd Mohr
- Los Alamos National Laboratory

